MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A V # LEVEL OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0472 Task No. NR 056-749 TECHNICAL REPORT NO. 7 High-Energy Positron Ionization of Adsorbed Species in the Impulse Approximation by Kai-Shue Lam and Thomas F. George in The Journal of Physical Chemistry University of Rochester Department of Chemistry Rochester, New York 14627 20 O October, 1980 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited DIC FILE COPY 8011 10 144 #### Unclassified (14/mp-77) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | 7 AD-A091748 | | | TITLE (and Submite) | S. TYPE OF REPORT & PERIOD COVERED | | High-Energy Positron Ionization of Adsorbed Species in the Impulse Approximation | Interim Technical Report | | The second secon | 8. PERFORMING ORG. REPORT NUMBER | | AUTHOR(e) | 8. CONTRACT OF GRANT NUMBER(.) | | Kai-Shue/Lam and Thomas F./George (.15) | N00014-80-C-0472 | | PERFORMING ORGANIZATION NAME AND ADDRESS University of Rochester | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Department of Chemistry Rochester, New York 14627 | NR 056-749 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | October 188 | | Chemistry Program Code 472 | 19: RUMBER OF PAGES | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | promote and the second | | | (.7)17 | Unclassified | | (12)-1 | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | This document has been approved for public release its distribution is unlimited. | se and sale; | | This document has been approved for public releas | se and sale; | | | | | This document has been approved for public releasits distribution is unlimited. | | | This document has been approved for public releasits distribution is unlimited. | | | This document has been approved for public releasits distribution is unlimited. | | | This document has been approved for public releasits distribution is unlimited. | | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different tree.) 18. SUPPLEMENTARY NOTES | m Report) | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free | m Report) | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different tree.) 18. SUPPLEMENTARY NOTES | m Report) | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from the supplementary notes Prepared for publication in The Journal of Physical | cal Chemistry, in press (19 | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free 18. SUPPLEMENTARY NOTES Prepared for publication in The Journal of Physic | cal Chemistry, in press (19 | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free last supplementary notes Prepared for publication in The Journal of Physical National Statement (Continue on reverse side if necessary and identify by block number) | cal Chemistry, in press (19 | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free properties of the publication in the Journal of Physics of the publication in the Journal of Physics of the publication of the Journal of Physics of the publication of the Journal of Physics of the public public public properties of the properties of the properties of the public publ | cal Chemistry, in press (19 | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free properties of the publication in the Journal of Physics of the publication in the Journal of Physics of the publication of the Journal of Physics of the publication of the Journal of Physics of the public public public properties of the properties of the properties of the public publ | cal Chemistry, in press (19 | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free its supplementary notes Prepared for publication in The Journal of Physical Prepared for publication in The Journal of Physical Indication In Indication In The Journal of Physical Indication In Indication In Indication In Indication In Indication In Indication In Indi | cal Chemistry, in press (19) JDY IMATION /SURFACE SYSTEM | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free its supplementary notes Prepared for publication in The Journal of Physical Prepared for publication in The Journal of Physical Positron-surface collisions 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) POSITRON-SURFACE COLLISIONS THEORETICAL STURNIZATION OF ADSPECIES HIGH ENERGY ABSTRACT (Continue on reverse side if necessary and identify by block number) | cal Chemistry, in press (19 JDY IMATION /SURFACE SYSTEM | | This document has been approved for public releasits distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free in the interest of the state of the interest intere | cal Chemistry, in press (19) JDY IMATION /SURFACE SYSTEM ies is treated using the divithin the impulse ap- | | This document has been approved for public release its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different free its supplementary notes. 18. Supplementary notes Prepared for publication in The Journal of Physical Prepared for publication in The Journal of Physical Indication State of the Indication of The Journal of Physical Indication of Adspected State of the Indication of Indication of Adspected State of the Indication of Indication of Indication Indicatio | cal Chemistry, in press (19) JDY IMATION /SURFACE SYSTEM ies is treated using the diwithin the impulse apare found to be significant | DD 1 JAN 73 1473 ionization. EDITION OF 1 NOV 65 IS OBSOLETE S/N 0102-LF-014-6601 Unclassified 50° security Classification of this # High-Energy Positron Ionization of Adsorbed Species in the Impulse Approximation Kai-Shue Lam and Thomas F. George Department of Chemistry University of Rochester Rochester, New York 14627 Abstract. High-Energy Positron Ionization of adsorbed species is treated using the one-electron group-orbital linear-chain model and within the impulse approximation. Inter-orbital interference effects are found to be significant, leading to quenching (towards the low impact energy regime) and enhancement (at high impact energies) of ionization compared to positron gas-phase ionization. #### I. Introduction Recently, positron sources (available beam energy up to ~400 eV) have come to be of value in the diffraction studies of solid surfaces. These studies complement the traditional low-energy electron diffraction (LEED) ones and point to new directions in the use of positrons as excitation or ionizing agents in the study of chemisorption bond-characters. Unlike electrons, positrons lead to no exchange effects during collision and thus allow for simplifications in theoretical analyses, provided the effects of positronium formation can be neglected (which should be a good approximation for beam energies of several hundred eV). Furthermore, in ionizing situations, the distinguishability of the product particles (positrons and electrons) also facilitates the measurement of ionization cross-sections. Here we report on a theoretical treatment of high-energy positron ionization of adsorbed species based on the one-electron group-orbital linear-chain (OEGOLC) model of the adatom-surface system (with only nearest-neighbor interactions), 2,3 and the impulse approximation (IA) 4 for the description of the collision process. Indirect effects of the solid substrate on the ionization process, such as electron-and positron-phonon interactions, positron diffusion within the solid, positronium formation and positron annihilation, etc. will be ignored. Such effects are either expected to be weak compared to direct positron-electron interaction, or are negligible under the conditions of the high impact energies considered here (50-400 eV). Our main purpose is to investigate the effects of orbital mixing in the chemisorption bond on ionization. Hence we will focus on systems with a localized adatom-surface (chemisorption) bond (corresponding to a localized state with energy lying outside a band). In this case, if the surface coverage is large enough, the ejected electrons will be mainly from near the surface, i.e., from the localized orbitals, and these electrons would contribute predominantly to the ionization cross-section compared to the "secondary" non-localized electrons. In our model, the positron is accordingly assumed to interact only with electrons in the localized bound state. The OEGOLC model, though somewhat qualitative, is the simplest one capable of producing a localized state. The IA, on the other hand, has been applied with considerable success to complex collision events such as highenergy gas-phase collisional ionization. Our calculations indicate that inter-orbital interference effects in the group orbital picture are significant in the ionization process: there is a slight quenching towards the low energy regime (<90 eV) and considerable enhancement at high energies, compared to gas-phase ionization. #### II. Theory #### (a) The ionization cross-section The physical process considered here is the collision between an incident positron (with beam energy considerably in excess of any bound-electron energies) and an adatom, and the subsequent single-ionization of the adatom. The IA assumes that, during collision, the interaction between the bound electrons of the adatom-surface system is "turned off". This implies that the incident positron can only spend a very short time in the field of the bound electrons. The electron interacting directly with the positron is "momentarily" free and has a momentum (\vec{k}) distribution given by the Fourier transform $\tilde{\psi}_0(\vec{k})$ of the one-electron chemisorption wave function. The positron-electron system is then described by a positive-energy Coulomb wave function weighted by $\tilde{\psi}_0(\vec{k})$. If \vec{r}_1 is the positron coordinate, and \vec{r}_2 and \vec{r}_3 are coordinates of the electrons in the localized state, the positron-electron system wave function in the IA is thus given by (in what follows, all quantities will be expressed in terms of atomic units) $$\Psi(\vec{r}_1, \vec{r}_2, \vec{r}_3)$$ $$= \sqrt{\frac{1}{2}} \{ \psi_0(\vec{r}_2) \int d^3k_3 \tilde{\psi}_0(\vec{k}_3) \psi_{\vec{k}_1, \vec{k}_3}(\vec{r}_1, \vec{r}_3) + \psi_0(\vec{r}_3) \int d^3k_2 \tilde{\psi}_0(\vec{k}_2) \psi_{\vec{k}_1, \vec{k}_2}(\vec{r}_1, \vec{r}_2) \}.$$ In (1), \vec{k}_1 is the wave vector of the incident positron, $\psi_0(\vec{r})$ is the one-electron chemisorption wave function of the localized state, $\vec{\psi}_0(\vec{k})$ is its Fourier transform, referred to above, and $\psi_{\vec{k}_1}^{\dagger}$, \vec{k}_j , (\vec{r}_i, \vec{r}_j) is the Coulomb wave function for a positron-electron pair given by (on factoring into CM and relative coordinates) $$\psi_{\vec{k}_{1},\vec{k}_{2}}(\vec{r}_{1},\vec{r}_{2}) = \frac{1}{(2\pi)^{3}} \exp\{\frac{1}{2}i(\vec{k}_{1}+\vec{k}_{2})\cdot(\vec{r}_{1}+\vec{r}_{2})\}\psi_{\frac{1}{2}}(\vec{k}_{1}-\vec{k}_{1})}(\vec{r}_{1}-\vec{r}_{2})$$ (2) where $$\psi_{\vec{k}}(\vec{r}) = e^{\pi/2k} \Gamma(1 - \frac{i}{k}) e^{i\vec{k} \cdot \vec{r}} \Gamma_1(\frac{i}{k}; 1; ikr - i\vec{k} \cdot \vec{r}).$$ (3) $\psi_{\bf k}^{+}({\bf r})$ is the wave function in the continuous spectrum for an attractive Coulomb potential; ${}_1{}^{\rm F}{}_1$ is the confluent hypergeometric function. The final states of the positron and ejected electron can be approximated by plane waves, and the final-state wave function for the positron-electron system can be written as ALCO ROLLINGS $$u_{f}(\vec{r}_{1},\vec{r}_{2},\vec{r}_{3}) = \frac{1}{\sqrt{2}} \frac{e^{i\vec{k}'\cdot\vec{r}_{1}}}{(2\pi)^{3}} \{e^{i\vec{k}_{2}'\cdot\vec{r}_{2}}\psi_{0}(\vec{r}_{3}) + e^{i\vec{k}_{2}'\cdot\vec{r}_{3}}\psi_{0}(r_{2})\}, \quad (4)$$ where \vec{k}_1^+ and \vec{k}_2^+ are the wave vectors for the scattered positron and emitted electron, respectively. The single-ionization scattering amplitude f is then given by $$f = -\frac{1}{\sqrt{2\pi}}(T_2 + T_3),$$ (5) where T_{i} , the transition matrix elements, can be expressed as $$T_{i} = \int d^{3}r_{1}d^{3}r_{2}d^{3}r_{3}u_{f}^{*}(\vec{r}_{1},\vec{r}_{2},\vec{r}_{3}) \left(-\frac{1}{r_{1,i}}\right) \Psi(\vec{r}_{1},\vec{r}_{2},\vec{r}_{3}); \qquad (6)$$ and $\mathbf{r}_{ij} = |\dot{\mathbf{r}}_i - \dot{\mathbf{r}}_j|$. Using (1) and (4) in (6) and expanding, we obtain a sum of eight terms for f, each of which represents different initial and final configurations for the positron-electron system coupled by a distinct $1/r_{ij}$ Coulomb force. Of these, in the Born approximation, four vanish and four are equal to one another, say, T. Based on this observation, we introduce the approximation that $$T_2 + T_3 = 4T (7)$$ where T is still calculated within the IA: $$T = -(\frac{1}{2}) \frac{1}{(2\pi)^3} \int d^3r_1 d^3r_2 e^{-i\vec{k}_1' \cdot \vec{r}_1 - i\vec{k}_2' \cdot \vec{r}_2} \frac{1}{\vec{r}_{12}} \int d^3k_2 \tilde{\psi}_0(\vec{k}_2) \psi_{\vec{k}_1, \vec{k}_2}(\vec{r}_1, \vec{r}_2).$$ Using (2) in (8), we obtain $$T_{2} + T_{3} = -\frac{2}{(2\pi)^{3}} \tilde{\psi}_{0} (\vec{k}_{1}' + \vec{k}_{2}' - \vec{k}_{1}) \int d^{3}r \frac{e^{-i(\frac{\vec{k}_{1}' - \vec{k}_{2}'}{2}) \cdot \vec{r}}}{r} \psi_{\frac{1}{2}} (2\vec{k}_{1} - \vec{k}_{1}' - \vec{k}_{2}')^{(\vec{r})} . \tag{9}$$ The integral in (9) has been evaluated by several authors, 7 and gives $$T_{2} + T_{3} = -\frac{4}{(2\pi)^{2}} \widetilde{\psi}_{0}(\vec{k}_{1}^{\prime} + \vec{k}_{2}^{\prime} - \vec{k}_{1}^{\prime}) \exp(\pi/|2\vec{k}_{1} - \vec{k}_{1}^{\prime} - \vec{k}_{2}^{\prime}|)$$ $$\times \frac{\Gamma(1-2i/|2\vec{k}_{1} - \vec{k}_{1}^{\prime} - \vec{k}_{2}^{\prime}|)}{(\vec{k}_{1} - \vec{k}_{1}^{\prime})^{2}} \left\{ e^{-i\pi} \frac{(\vec{k}_{1} - \vec{k}_{1}^{\prime}) \cdot (\vec{k}_{1} - \vec{k}_{2}^{\prime})}{(\vec{k}_{1} - \vec{k}_{1}^{\prime})^{2}} \right\}$$ $$(10)$$ ACTUAL MANAGEMENT The wave vectors are required to satisfy the condition of energy conservation: $\kappa^2 = k_1^2 - 2|\epsilon| = k_1^{2} + k_2^{2}$, where $-|\epsilon|$ is the bound energy of the localized electron. The total single-ionization cross section σ is then given by $$\sigma = \frac{1}{k_1} \int_{k_2^* < \kappa} d^3k_2^* d\Omega_1, k_1^* | f(\vec{k}_1^*, \vec{k}_2^*) |^2.$$ (11) In (11), $d\Omega_1^i$ designates the directions of the scattered positron. Only "backward-scattered" directions of \vec{k}_2^i need be considered since these are the only observable ones. The scattering amplitude used in (11) is then given by $$|f(\vec{k}_{1}',\vec{k}_{2}')|^{2} = \frac{2^{4}(2\pi)^{2}|\tilde{\psi}_{0}(\vec{k}_{1}'+\vec{k}_{2}'-\vec{k}_{1})|^{2}\exp(-2\pi/|2\vec{k}_{1}-\vec{k}_{1}'-\vec{k}_{2}'|)}{|2\vec{k}_{1}-\vec{k}_{1}'-\vec{k}_{2}'||\vec{k}_{1}-\vec{k}_{1}'|^{4}\sinh(2\pi/|2\vec{k}_{1}-\vec{k}_{1}'-\vec{k}_{2}'|)}$$ (12) (b) The chemisorption wave function The chemisorption wave function in the OEGOLC model can be written, using the LCAO approximation, as $$\psi_0(\vec{r}) = C_{\lambda}\phi_a(\vec{r}) + \sum_{m=0}^{N-1} C_m \phi(\vec{r} + (\lambda + m)a\hat{z}), \qquad (13)$$ where \hat{z} is in the direction of the chain (outward from the surface), a is the inter-atomic distance in the linear chain, λa is the distance between the adatom and the first substrate atom, N+1 is the total number of substrate atoms in the chain, and \hat{r} is measured from the nucleus of the adatom. We assume that only two types of orbitals, ϕ_a (corresponding to the free adatom) and ϕ (corresponding to individual substrate atoms) enter into ψ_0 . [This assumption should be reasonable for most alkalis and some transition metals.] The coefficients C_{λ} and C_{m} depend on the following parameters: MAN SHARAKAYA The second ϵ_a (bound energy corresponding to ϕ_a), α (bound energy corresponding to ϕ), β ' (interaction between the adatom and the first substrate atom) and β (nearest-neighbor interaction between the substrate atoms). When (13) is used in the Schrödinger equation with a one-electron Hamiltonian, the vanishing of the secular determinant for the coefficients C_{λ} and C_{m} leads to the following result. A localized state (ψ_{0} damped in the crystal) exists if the equation $$(\cos\theta + \sin\theta \cot N\theta) \left(\frac{\alpha - \varepsilon_a}{\beta} + 2\cos\theta\right) = \left(\frac{\beta!}{\beta!}\right)^2 \tag{14}$$ has at least one complex solution for θ , $(\theta=i\xi \text{ or } \pi+i\xi, \xi>0 \text{ and}$ real), with energy given by $\epsilon=\alpha\pm2\beta$ cosh ξ . $|\tilde{\Psi_0}|^2$ in (12) is then given by $$|\vec{\psi}_{0}(\vec{k})|^{2} = C_{\lambda}^{2} \vec{\phi}_{a}^{2} + \vec{\phi}^{2} [1 - C_{\lambda}^{2} + 2 \sum_{m'>m} C_{m'} C_{m} \cos\{a \vec{k} \cdot \hat{z}(m'-m)\}] + 2C_{\lambda}^{\tilde{\phi}} \vec{\phi}_{a}^{\tilde{\phi}} \sum_{m} C_{m} \cos\{(\lambda + m) \vec{a} \vec{k} \cdot \hat{z}\},$$ (15) where $\tilde{\phi}_a$ and $\tilde{\phi}$ are the Fourier transforms of ϕ_a and ϕ , respectively, and both are taken to be real. The secular equations for C_{λ} and C_m also lead to $$C_{\lambda} = \left\{ \frac{\beta'/\beta}{(\alpha - \epsilon_{a})/\beta \pm 2 \cosh \xi} \right\} C_{0}$$ (16a) $$C_{m} = \frac{\sinh\{(N-m)\xi\}}{\sinh N\xi} C_{0} \qquad (16b)$$ For a localized (damped wave function, the series in (15) terminates quickly. (15) displays clearly the inter-orbital interference effects. #### III. Results and Discussion Calculations have been carried out for the H(adatom)/Li(substrate) system with normally incident positrons. β and β ' are estimated by the Wolfsberg-Helmholz formula, β and the overlap integrals required therein are obtained from tabulations from Mulliken et al. β ϕ_a and ϕ are taken to be the H ls and Li 2s Slater AO's, respectively. The following parameters are then obtained (in a.u.): β = -0.17, β ' = -0.35, ϵ = -0.76. Table 1 gives the normalized coefficients C_{λ} and C_{m} for N = 100 computed using (16). To the accuracy stated, these results are identical to those for N = 14. The energy gap between the localized state and the bottom edge of the 2s band is 0.22 a.u. The integrations in (11) are carried out numerically using the 6- and 16-point Gaussian quadratures, and the ionization cross sections are compared with those for the positron ionization of the H atom, also computed using the IA (Fig. 1). In the latter case, only a simple orbital enters into (12), and inter-orbital interference effects are absent. [For purposes of comparison, σ for the H atom case only include "backward" ionization directions.] Our results indicate that at high impact energies there is a distinct enhancement in ionization due to the interference effects of the group orbital, while at low energies these effects tend to quench the ionization. The peak cross section, however, occurs at a higher energy for the adatom case than for the gas-phase case. Even though the low energy results are less reliable due to the doubtful validity of the IA in this regime, the increasing probability of positronium formation, and hence positron annihilation, also tend to decrease the ionization cross section. Hence the overall trend is expected to be quenching in the low-energy regime and enhancement in the high energy regime. The enhancement may be attributed to the fact that, at high energies, the positron probes deeper into the crystal. TABLE 1. Normalized coefficients for the localized H/Li chemisorption wavefunction with bound energy ε = -0.76 a.u. | | m=λ | | | | | | | | | | |----------------|--------|--------|--------|--------|--------|--------|--------|--------|--------|---| | C _m | 0.8005 | 0.5637 | 0.1917 | 0.0648 | 0.0220 | 0.0073 | 0.0025 | 0.0009 | 0.0003 | 0 | #### Acknowledgments This work was supported in part by the Office of Naval Research, and by the Air Force Office of Scientific Research (AFSC), United States Air Force, under Contract No. F49620-78-C-0005. The United States Government is authorized to reproduce and distribute reprints for governmental purposes notwithstanding any copyright notation hereon. One of us (TFG) acknowledges the Alfred P. Sloan Foundation for a Research Fellowship and the Camille and Henry Dreyfus Foundation for a Teacher-Scholar Grant. - 1. I. J. Rosenberg, A. H. Weiss, and K. F. Canter, Phys. Rev. Lett. 44, 1139 (1980), and references cited therein. - 2. T. B. Grimley, Proc. Phys. Soc. (London) 72, 103 (1958). - 3. J. P. Muscat and D. M. Newns, Prog. Surf. Sci. 9, 1 (1978). - 4. For an application of the IA to gas-phase electron-atom scattering, see, for example, R. Akerib and S. Borowitz, Phys. Rev. 122, 1177 (1961). - 5. H. Nakamura, T. Shirai, and Y. Nakai, Phys. Rev. A <u>17</u>, 1892 (1978). - 6. See, for example, N. F. Mott and H. S. W. Massey, "The Theory of Atomic Collisions," 3rd ed. (Oxford, London, 1965), p. 56. - 7. See, for example, A. Nordsieck, Phys. Rev. <u>93</u>, 785 (1954). - 8. M. Wolfsberg and L. Helmholz, J. Chem. Phys. 20, 837 (1952). - 9. R. S. Mulliken, C. A. Rieke, D. Orloff, and H. Orloff, J. Chem. Phys. <u>17</u>, 1248 (1949). - Fig. 1. Positron single-ionization cross sections (σ) for H/Li and H atom as a function of incident positron energy (Ε). a₀ = 1 Bohr. ———, H/Li; -----, H atom. In both cases only "backward" ionization directions are included. ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--------------------------------------|---------------|---|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 12211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | Naval Weapons Center | | | ONR Area Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | | • | | | - | Naval Civil Engineering Laboratory | | | ONR Western Regional Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | _ | | | | Department of Physics & Chemistry | | | ONR Eastern/Central Regional Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | , | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | | • | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (RE&S) | | 800 N. Quincy Street | • | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | would Olde Bearingh and Development | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development
Center | | | Commander, Naval Air Systems Command | | Attn: Dr. G. Bosmajian, Applied | | | Attn: Code 310C (H. Rosenwasser) | | Chemistry Division | | | Department of the Navy | | Annapolis, Maryland 21401 | 1 | | Washington, D.C. 20360 | 1 | | | | | | Naval Ocean Systems Center | | | Defense Technical Information Center | | Attn: Dr. S. Yamamoto, Marine | | | Building 5, Cameron Station | | Sciences Division | _ | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division, Code 6100 | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | | | | | # TECHNICAL RÉPORT DISTRIBUTION LIST, GEN | | No.
Copies | |---|---------------| | Dr. Rudolph J. Marcus | | | Office of Naval Research | | | Scientific Liaison Group American Embassy | | | APO San Francisco 96503 | 1 | | Mr. James Kelley | | | DTNSRDC Code 2803 | | | Annapolis, Maryland 21402 | 1 | | Dr. David L. Nelson | | | Chemistry Program | | | Office of Naval Research | | | 800 North Quincy Street | | | Arlington, Virginia 22217 | 1 | ## TECHNICAL REPORT DISTRIBUTION LIST, 056 | • | No.
pies | | No.
Copies | |--|-------------|--|---------------| | Dr. D. A. Vroom | | Dr. C. P. Flynn | | | IRT | | Department of Physics | • | | P.O. Box 80817 | | University of Illinois | | | San Diego, California 92138 | 1 | Urbana, Illinois 61801 | 1 | | Dr. G. A. Somorjai | | Dr. W. Kohn | | | Department of Chemistry | | Department of Physics | | | University of California | | University of California | | | Berkeley, California 94720 | 1 | (San Diego)
LaJolla, California 92037 | 1 | | Dr. L. N. Jarvis | | | • | | Surface Chemistry Division | | Dr. R. L. Park | | | 4555 Overlook Avenue, S.W. | | Director, Center of | | | Washington, D.C. 20375 | 1 | Materials Research | | | | - | University of Maryland | | | Dr. J. B. Hudson | | College Park, Maryland 20742 | 1 | | Materials Division | | desire term, imagende serve | • | | Rensselaer Polytechnic Institute | | Dr. W. T. Peria | | | Troy, New York 12181 | 1 | Electrical Engineering Department | | | Dr. John T. Yates | | University of Minnesota | | | Surface Chemistry Section | | Minneapolis, Minnesota 55455 | 1 | | National Bureau of Standards | | tamesports, tamesoce 3,3433 | • | | Department of Commerce | | Dr. Narkis Tzoar | | | Washington, D.C. 20234 | 1 | City University of New York | | | | - | Convent Avenue at 138th Street | | | Dr. Theodore E. Madey | | New York, New York 10031 | 1 | | Surface Chemistry Section | | | - | | Department of Commerce | | Dr. Chia-wei Woo | | | National Bureau of Standards | | Department of Physics | | | Washington, D.C. 20234 | 1 | Northwestern University | | | | | Evanston, Illinois 60201 | 1 | | Dr. J. M. White | | | | | Department of Chemistry | | Dr. D. C. Mattis | | | University of Texas | | Polytechnic Institute of | | | Austin, Texas 78712 | 1 | New York | | | | | 333 Jay Street | | | Dr. Keith H. Johnson | | Brooklyn, New York 11201 | 1 | | Department of Metallurgy and Materials Science | | Dr. Robert M. Hexter | | | Massachusetts Institute of Technology | | Department of Chemistry | | | Cambridge, Massachusetts 02139 | 1 | University of Minnesota | | | | = | Minneapolis, Minnesota 55455 | 1 | | Dr. J. E. Demuth | | • • | | | IBM Corportion | | Dr. R. P. Van Duyne | | | Thomas J. Watson Research Center | | Chemistry Department | | | P.O. Box 218 | | Northwestern University | | | Yorktown Heights, New York 10598 | 1 | Evanston, Illinois 60201 | 1 | AND MARKETS ## TECHNICAL REPORT DISTRIBUTION LIST, 056 | | No.
Copies | | <u>No</u> .
Copies | |-------------------------------------|---------------|---|-----------------------| | Dr. M. G. Lagally | | Dw. I. Octobrouse | | | Department of Metallurgical | | Dr. J. Osteryoung | | | and Mining Engineering | | Chemistry Department SUNY, Buffalo | | | University of Wisconsin | | | | | Madison, Wisconsin 53706 | 1 | Buffalo, New York 14214 | 1 | | inacous, inspectation solve | • | Dr. G. Rubloff | | | Dr. Robert Gomer | | I.B.M. | | | Department of Chemistry | | Thomas J. Watson Research Center | | | James Franck Institute | | P. O. Box 218 | | | 5640 Ellis Avenue | | Yorktown Heights, New York 10598 | 1 | | Chicago, Illinois 60637 | 1 | • | | | | | Dr. J. A. Gardner | | | Dr. R. G. Wallis | | Department of Physics | | | Department of Physics | | Oregon State University | | | University of California, Irvine | | Corvallis, Oregon 97331 | 1 | | Irvine, California 92664 | 1 | | | | | | Dr. G. D. Stein | | | Dr. D. Ramaker | | Mechanical Engineering Department | | | Chemistry Department | | Northwestern University | | | George Washington University | _ | Evanston, Illinois 60201 | 1 | | Washington, D.C. 20052 | 1 | S_ | | | B. B. M | | Dr. K. G. Spears | | | Dr. P. Hansma | | Chemistry Department | | | Chemistry Department | | Northwestern University | _ | | University of California, | | Evanston, Illinois 60201 | 1 | | Santa Barbara Coldfords 02106 | | Dw P ti Diames | | | Santa Barbara, California 93106 | 1 | Dr. R. W. Plummer | | | Dr. P. Hendra | | University of Pennsylvania | | | Chemistry Department | | Department of Physics | | | Southhampton University | | Philadelphia, Pennsylvania 19104 | 1 | | England SO9 5NH | 1 | Dr. E. Yeager | | | 8 507 514.11 | • | Department of Chemistry | | | Professor P. Skell | | Case Western Reserve University | | | Chemistry Department | | Cleveland, Ohio 41106 | 2 | | Pennsylvania State University | | , | • | | University Park, Pennsylvania 16802 | 1 | Professor George H. Morrison | | | | | Cornell University | | | Dr. J. C. Hemminger | | Department of Chemistry | | | Chemistry Department | | Ithaca, New York 14853 | 1 | | University of California, Irvine | | • | _ | | Irvine, California 92717 | 1 | Professor N. Winograd | | | | | Pennsylvania State University | | | Dr. Martin Fleischmann | | Chemistry Department | | | Department of Chemistry | | University Park, Pennsylvania 16802 | 1 | | Southampton University | | | | | Southampton SO9 5NH | _ | Professor Thomas F. George | | | Hampshire, England | 1 1 | Department of Chemistry | | | | 1 | University of Rochester | | | | , | Rochester, New York 14627 | 1 | | | | | |